http://www.tutorialspoint.com/python/python_tools_utilities.htm

The standard library comes with a number of modules that can be used both as modules and as command-line utilities.

The dis Module:

The dis module is the Python disassembler. It converts byte codes to a format that is slightly more appropriate for human consumption.

You can run the disassembler from the command line. It compiles the given script and prints the disassembled byte codes to the STDOUT. You can also use dis as a module. The **dis** function takes a class, method, function, or code object as its single argument.

Example:

```
#!/usr/bin/python
import dis

def sum():
 vara = 10
 varb = 20

 sum = vara + varb
 print "vara + varb = %d" % sum

# Call dis function for the function.

dis.dis(sum)
```

This would produce following result:

```
6
 0 LOAD CONST
 1 (10)
 3 STORE_FAST
 0 (vara)
 2 (20)
 7
 6 LOAD_CONST
 9 STORE_FAST
 1 (varb)
 9
 12 LOAD FAST
 0 (vara)
 15 LOAD_FAST
 1 (varb)
 18 BINARY_ADD
 19 STORE_FAST
 2 (sum)
10
 3 ('vara + varb = %d')
 22 LOAD CONST
 25 LOAD FAST
 2 (sum)
 28 BINARY_MODULO
 29 PRINT_ITEM
 30 PRINT_NEWLINE
 31 LOAD_CONST
 0 (None)
 34 RETURN_VALUE
```

The pdb Module

The pdb module is the standard Python debugger. It is based on the bdb debugger framework.

You can run the debugger from the command line (type n [or next] to go to the next line and help to get a list of available commands):

Example:

Before you try to run **pdb.py**, set your path properly to Python lib directory. So let us try with above example sum.py:

```
$pdb.py sum.py
> /test/sum.py(3) <module>()
-> import dis
(Pdb) n
> /test/sum.py(5) <module>()
-> def sum():
(Pdb) n
>/test/sum.py(14) <module>()
-> dis.dis(sum)
(Pdb) n
 0 LOAD_CONST
 1 (10)
 3 STORE_FAST
 0 (vara)
 7
 6 LOAD_CONST
 2 (20)
 9 STORE FAST
 1 (varb)
  9
 12 LOAD_FAST
 0 (vara)
 15 LOAD FAST
 1 (varb)
 18 BINARY_ADD
 19 STORE_FAST
 2 (sum)
 10
 22 LOAD CONST
 3 ('vara + varb = %d')
 25 LOAD_FAST
 2 (sum)
 28 BINARY_MODULO
 29 PRINT_ITEM
 30 PRINT_NEWLINE
 31 LOAD CONST
 0 (None)
 34 RETURN_VALUE
--Return--
> /test/sum.py(14) <module>() ->None
-v dis.dis(sum)
(Pdb) n
--Return--
> <string>(1) <module>() ->None
```

The *profile* Module:

The profile module is the standard Python profiler. You can run the profiler from the command line:

Example:

Let us try to profile following program:

```
#!/usr/bin/python

vara = 10
varb = 20

sum = vara + varb
print "vara + varb = %d" % sum
```

Now try running **cProfile.py** over this file *sum.py* as follows:

The tabnanny Module

The tabnanny module checks Python source files for ambigous indentation. If a file mixes tabs and spaces in a way that throws off indentation, no matter what tab size you're using, the nanny complains:

Example:

Let us try to profile following program:

```
#!/usr/bin/python

vara = 10
varb = 20

sum = vara + varb
print "vara + varb = %d" % sum
```

If you would try a correct file with tabnanny.py then it won't complain as follows:

```
$tabnanny.py -v sum.py
'sum.py': Clean bill of health.
```